531 ### ONk Technical Report RLT - 67 #### VISCOELASTIC PROPERTIES OF SOME ALKYL DISULFIDE COPOLYMERS by 1. J. MacKnight, M. Takahashi and A. V. Tobolsky PLASTICS TECHLISCHE EVALUATION CENTER PICATION ARSENAL DOVER, N. J. (Contribution from the Frick Chemical Laboratory Princeton University, Princeton, New Jersey) (Contract No. Nonr - 1858(07) NR 356 - 377 Reproduction in whole or in part is permitted for any purpose of the United States Government. December 1963 VISCOELASTIC PROPERTIES OF SOME ALKYL DISULFIDE COPOLYMERS by 1. J. MacKnight, M. Takahashi and A. V. Tobolsky #### ABSTRACT Modulus-temperature data, modulus-time data and glass transition temperatures have been obtained for the following copolymer systems: - (1) Ethylene disulfide and ethyl ether disulfide, - (2) Ethylene disulfide and ethyl formal disulfide, - (3) Ethylene disulfide and α paraxylene disulfide. Master stress relaxation curves were constructed for poly(ethyl formal disulfide), poly(paraxylene disulfide) and poly(ethylene tetrasulfide) and show a marked resemblance to those obtained for amorphous hydrocarbon polymers. VISCOELASTIC PROPERTIES OF SOME ALKYL DISULFIDE COPOLYMERS by W. J. MacKnight, M. Takahashi and A. V. Tobolsky #### Introduction Polysulfide polymers were the first synthetic rubbers produced in the United States and have been the subjects of many reviews and articles. 1-5 However, relatively little seems to have been published concerning the viscoelastic properties of these elastomers. The glass transition temperatures (Tg) of some of these substances have been measured as have their cohesive energy densities, dielectric constants and dipole moments, and dynamic mechanical behavior. Nevertheless, a systematic study of the viscoelastic behavior of polysulfides over a wide range of temperature and the relationship of this behavior to the structure of the polymers is lacking. In the present study, copolymers of ethylene disulfide and ethyl ether disulfide (-CH₂-CH₂-S₂)/(-CH₂CH₂OCH₂CH₂S₂-), ethylene disulfide and ethyl formal disulfide (CH₂CH₂-S₂-)/ (CH₂CH₂OCH₂OCH₂CH₂S₂-), and ethylene disulfide and α paraxylene disulfide (CH₂CH₂-S₂-)/(-CH₂- α -CH₂-S₂-) have been examined. These three copolymer series show systematic variations in their T_g's, their percentage crystallinity and their other viscoelastic properties depending on the particular comonomers in their chain backbones and the amount of co-monomers present. ### Experimental The polysulfide copolymers were prepared by the interfacial polycondensation of mixtures of the appropriate dihalides (i.e., ethylene dichloride, bis 2 chloroethyl ether, bis 2 chloroethyl formal, and $\alpha \alpha'$ dichloroparaxylene) and sodium disulfide of sulfur rank 2.16. The method is described in detail in references (1) and (6). In addition. the polymer latex was "toughened" by the addition of excess sodium polysulfide solution. This insured the preparation of high molecular weight products. In all cases analysis corresponded quite closely to the theoretical quantities of the various components. It should be noted that the sulfur rank of the sodium polysulfide solution is the average of the various polysulfide ions present and that a distribution of species exists in the solution. This means that a polymer prepared from a sodium polysulfide solution of rank 2.16 contains mainly disulfide linkages but also contains some mono, tri and tetrasulfide linkages inter alia. Such a polymer is referred to as a disulfide polymer in this paper. Polymer sheets were prepared by molding the rubber crumb in a hydraulic press. Ten second torsion modulus measurements were made with a Gehman torsion tester. Dow-Corning silicone fluid was used as a heat transfer medium. The rate of heating was 1°C per minute. Specific volume-temperature data were obtained by the displacement method of Wiley. 8 Methanol was used as the bath liquid. Volumes of the sample under study were calculated from the specific volume of methanol at each temperature. The temperature at which a sudden break in the specific volume-temperature curve occurred was taken to be the T_g of the polymer. Stress relaxation master curves were constructed from isothermal modulus time curves made in a temperature range covering all regions of viscoelastic behavior. ¹⁶ The glassy region and the upper transition region were obtained using a Clash-Berg torsion tester. ⁹ The lower transition region and the rubbery region were obtained with a stress relaxation balance. ¹⁰ Tenney environmental equipment (model TSU 100-350) was used to achieve constant temperature. By adapting a bimetallic thermoregulator and a supersensitive relay, temperature control was accurate to ± 0.1°C. The Clash-Berg apparatus gives the time dependent shear modulus, G(t), while the stress relaxation balance yields the time dependent Young's modulus, $E_r(t)$. Since in the rubbery region $3G(t) \simeq E_r(t)$, 3G(t) has been used for the construction of the master curves. 17 # Results and Discussion Figs. 1 through 3 are modulus temperature curves for the various homopolymers and copolymers studied. The modulus plotted is the ten second shear modulus, 3G(10), and the curves cover the glassy region, transition region and part of the rubbery plateau region of viscoelastic behavior. 16 The homopolymers exhibit wide variations in their mechanical properties. Poly(ethyl ether disulfide) and poly (ethyl formal disulfide) are amorphous polymers having low T_i 's (Table I). (T_i is defined as the temperature at which 3G(10) is equal to 10^9 dynes cm⁻². This quantity is closely related to the T_g of the polymer.) ¹⁶ Poly (paraxylene disulfide) is an amorphous polymer with a much higher $T_{\mathbf{i}}$. (If poly (paraxylene disulfide) is maintained at a temperature well above its T_g for several days it crystallizes to a slight Poly(ethylene disulfide), however, is highly crys-The modulus temperature curve for this polymer was made by heating the sample above its melting point, quick quenching it to the glassy state and measuring the modulus as a function of temperature. Thus the indicated $\mathbf{T_i}$ for this polymer is quite close to its $\mathbf{T}_{\mathbf{g}}.$ The modulus temperature curve shows the beginning of the transition region followed by a sudden increase in modulus due to crystallization. modulus remains high until the melting point is reached when the substance begins to flow. Fig. 1 shows the modulus temperature curves for the copolymer series based on ethylene disulfide and ethyl ether disulfide. It is seen that the melting points and the degree of crystallinity both decrease with increasing ethyl ether disulfide content as would be expected. Above an ethyl ether disulfide content of 40 mole percent the polymers are amorphous. In the case of the ethyl formal disulfide-ethylene disulfide series (Fig. 2), the same phenomena are noted as with the ether series. However, in this case, the polymers become amorphous when the formal content becomes greater than twenty mole percent. This is probably due to the fact that the ethylformal disulfide does not "fit" into a crystal lattice as easily as ethyl ether disulfide and thus causes more disruption in the chain structure. The \bowtie paraxylene disulfide ethylene disulfide series is shown in Fig. 3. In this case all the polymers have T_i 's above that of pure poly(ethylene) disulfide. Further, all the polymers shown are amorphous. However, the compositions containing more than 80 mole percent of \bowtie paraxylene disulfide tend to crystallize to a slight extent if held well above their T_g 's for a period of several days. # Tg Determinations Values of T_i for all three copolymer series are given in Table I along with the T_g values for the formal and paraxylene series. Simha and Boyer 11 proposed that the expression ($\alpha_r - \alpha_g$) T_g should be a constant for all amorphous polymers. In this expression α_r is the coefficient of expansion in the rubbery state and α_g is the coefficient of expansion in the glassy state. $T_{\rm g}$ is in degrees K. The expression was evaluated for the formal and paraxylene series and is included in Table I. Various empirical formulae have been proposed for predicting the T_g of an amorphous copolymer if the T_g 's of both homopolymers are known. One of these empirical formulae which applies fairly well in many cases is: $$\frac{1}{T_{g}} = \frac{w_{1}}{T_{g_{1}}} + \frac{w_{2}}{T_{g_{2}}}$$ (1) where w_1 and w_2 are the weight fractions of each of the components of the polymer, T_g is the glass transition temperature of the copolymer, T_{g_1} is the glass transition temperature of the homopolymer made up of one of the components of the copolymer and T_{g_2} is the glass transition temperature of the homopolymer made up of the other component of the copolymer. In Fig. 5, eq. (1) is plotted together with the experimental T_g 's and T_i 's of the copolymer systems. The agreement is fairly good and thus eq. (1) should be useful for predicting the T_g of any copolymer composition in the systems studied. #### Stress Relaxation Master Curves Master curves for poly(ethyl formal disulfide), poly(paraxylene disulfide), and poly(ethylene tetrasulfide) are presented in Fig. 5. The reference temperatures for the construction of these master curves were chosen to be close to the Ti's of the polymers involved. Thus the shapes of the three curves are quite similar. In all three cases, the glassy, transition and rubbery plateau regions of viscoelastic behavior are evident. In addition, the tetrasulfide polymer shows the beginning of a flow region while no such behavior appears with the disulfide polymers until much longer times. One of the important characteristics of polysulfide elastomers is their ability to undergo stress relaxation by the reversible interchange of the polysulfide linkages. 13 In the case of the disulfides however, the special stability of the disulfide bond 14 causes the relaxation to take place only by the interchange of the small amount of higher polysulfide linkages present along the chains. 15 As a result, the flow region becomes apparent in the tetrasulfide polymer at much shorter times than is the case with the disulfide polymers. Since the tetrasulfide polymer flows by the mechanism of bond interchange, the time-temperature superposition principle would not be expected to apply to this region of the polymer's viscoelastic behavior. This was indeed the case as it was necessary to shift curves along both the abscissa and the ordinate in order to superimpose them in this region. For this reason, the flow region of the master curve is indicated by a solid line on the graph. The slopes of the linear sections of the master curves, taken at $\log E_r(t) = 9.00$ are -0.61 for poly(ethyl formal disulfide), -0.67 for poly(ethylene tetrasulfide) and -0.53 for poly(paraxylene disulfide). The Rouse-Bueche theory 18 gives a value of -0.5 for the slope while according to Zimm 19 the slope should be -0.67. ### Application of a Modified Williams, Landel and Ferry Equation The shift factors K(T), obtained by shifting the modulus time curves along the log time axis until they fit into a continuous curve were analyzed using the expression: $$\log \frac{K(T)}{K(T_{i})} = -16.14 \frac{T - T_{i}}{56 + T - T_{i}}$$ (2) where T_{i} is the characteristic temperature. Equation (2) is of the form first proposed by Williams, Landel and Ferry and later slightly modified by Tobolsky and Catsiff. 21 Fig. 6 is a plot of eq. (2) together with the experimental points for poly(ethyl formal disulfide), poly(ethylene tetrasulfide) and poly(paraxylene disulfide). A good fit is obtained for the region -10 < T - T_i < 10. At temperatures below T_i - 10, the polymers are well into the glassy region. The WLF equation was derived from the Doolittle viscosity equation 22 , 23 which is based on the free volume concept. Below T_g there is presumably no further loss of free volume and thus application of eq. (2) is uncertain. At temperatures above T_i + 10, the agreement is particularly poor in the case of the tetrasulfide polymer. This is undoubtedly due to the fact that in this region the mechanism of stress relaxation includes scission of polysulfide linkages as well as slippage of chain entanglements. In conclusion it is interesting to note that the polymers studied exhibit viscoelastic behavior closely resembling that of hydrocarbon polymers. The master curves show a marked resemblance to those of polystyrene and polymethyl methacrylate. This is worthy of note since the chain backbones of these substances contain large quantities of carbon-sulfur and sulfur-sulfur bonds which must differ greatly from normal carbon-carbon bonds. ### Acknowledgement The partial support of the Office of Naval Research is gratefully acknowledged. #### References - 1. Volume XIII, Part III in the series "High Polymers", Polyalkylene Sulfides and other Polythioethers, N. G. Gaylord, ed., Interscience, New York, 1962, Chap. XIII, contains many references to the original literature. - 2. Gee, G., Trans. Inst. Rubber Ind., 18, 266 (1943). - 3. Kambura, S., J. Soc. Chem. Ind. Japan, 45, 1007 (1942). - 4. Rorden, H. C. and A. Grieco, J. Applied Phys., <u>22</u>, 842 (1951). - Patrick, J. C. and N. M. Mnookin, British Pat. 302, 270 (Dec. 13, 1927). - 6. Tobolsky, A. V., R. B. Beevers and G. D. T. Owen, J. Colloid Sci., <u>18</u>, 353 (1963). - 7. ASTM Standards Designation D 1053-58 (1958). - 8. Wiley, F. E., Ind. Eng. Chem., 34, 1052 (1942). - 9. ASTM Standards Designation D 1043-51 (1958). - 10. Tobolsky, A. V., "Properties and Structure of Polymers", John Wiley, New York, 1960, Sec. IV. 1 and Plate IV. - 11. Simha, R. and R. F. Boyer, J. Chem. Phys., 37, 1003 (1962). - 12. Fox, T. G., Bull. Am. Phys. Soc., 1, no. 3, 123 (1956). - 13. Mochulsky, M. and A. V. Tobolsky, Ind. Eng. Chem., 40, 2155 (1948). - 14. Owen, G. D. T., W. J. MacKnight and A. V. Tobolsky, J. Phys. Chem., In press. - 15. Tobolsky, A. V., W. J. MacKnight and M. Takahashi, J. Phys. Chem., In press. - 16. Tobolsky, A. V., "Properties and Structure of Polymers", John Wiley, New York, 1960, Sec. IV, 2. - 17. Takahashi, M., M. Shen, R. B. Taylor and A. V. Tobolsky, J. Applied Polymer Sci., In press. - 18. Bueche, F., J. Chem. Phys., 25, 599 (1956). - 19. Zimm, B. H., J. Chem. Phys., <u>24</u>, 269 (1956). # References (continued) - 20. Williams, M. L., R. F. Landel and J. D. Ferry, J. Am. Chem. Soc., <u>77</u>, 3701 (1955). - 21. Tobolsky, A. V. and E. Catsiff, J. Polymer Sci., 19, 111 (1956). - 22. Doolittle, A. K., J. Applied Phys., 22, 147 (1951). - 23. Doolittle, A. K. and D. B. Doolittle, J. Applied Phys., 28, 901 (1957). TABLE I | | | | | | Ti(°C) | Tg(°C) |)(_{r-g}) | |---------------------------------------|---|-----|---|---|-------------|-----------------|---------------------| | 100 | CH ₂ CCCCH ₂ S ₂ | 0 | CH ₂ .CH ₂ .S ₂ | С | 34 | 21 | .0844 | | 80 | | 20 | | C | 22 | 14 | .0788 | | 60 | | 40 | | Α | 11 | 5 | .0870 | | 35 | | 65 | | A | - 6 | -10 | .0779 | | 20 | | 80 | | Α | - 16 | -18 | .0732 | | 00 | 1 | .00 | | С | -27 | -27 | | | | | | | | | | | | 100 | CH2.CH2.O.CH2.CH2.S2 | 0 | CH ₂ .CH ₂ .S ₂ | Α | - 53 | | | | 80 | | 20 | | Α | -49 | | | | 60 | | 40 | | Α | - 46 | | | | 40 | | 60 | | Α | - 38 | | | | 20 | | 80 | | A | - 32 | | | | | | | onessanda a mana m | | | | | | 100 | CH2.CH2.OCH2.OCH2CH2S2 | 0 | $\text{CH}_2.\text{CH}_2\text{S}_2$ | Α | - 58 | - 59 | .0750 | | 80 | | 20 | | A | -55 | -56 | .0784 | | 60 | | 40 | | À | - 52 | - 53 | .0530 | | 40 | | 60 | | Α | -49 | | | | 20 | | 80 | | С | - 45 | -46 | .0605 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | A: Amorphous C: Crystalline ### Captions for Figures - Fig. 1. Modulus temperature curves for copolymers of ethyl ether disulfide and ethylene disulfide. - Fig. 2. Modulus temperature curves for copolymers of ethyl formal disulfide and ethylene disulfide. - Fig. 4. T_g and T_i versus weight fraction for copolymers of ethyl ether disulfide and ethylene disulfide; of ethyl formal disulfide and ethylene disulfide and of α paraxylene disulfide and ethylene disulfide. - Fig. 5. Stress relaxation master curves for poly(ethyl formal disulfide) Ref. Temp. = -60°C; for poly(ethylene tetrasulfide) Ref. Temp. = -19°C; an for poly(paraxylene disulfide) Ref. Temp. = 36°C. - Fig. 6. WLF equation for poly(ethyl formal disulfide), poly (paraxylene disulfide) and poly(ethylene tetrasulfide). # TECHNICAL REPORT DISTRIBUTION LIST | Contract Number - Nonr 1858(07) | | NR No. 356-377 | | |--|-------------|--|--------------| | Commanding Officer Office of Naval Research Branch Office 230 N. Michigan Avenue | :e | Chief, Bureau of Ships
Department of the Navy
Washington 25, D. C. | | | Chicago 1, Illinois | (1) | Attn: Code 342A | (2) | | Commanding Officer Office of Naval Research Branch Office | :e | Technical Library, DLI-3
Bureau of Naval Weapons | | | 207 West 24th Street | | Department of the Navy | | | New York 11, New York | (1) | Washington 25, D. C. | (4) | | Commanding Officer | | Defense Documentation Center | | | Office of Naval Research Branch Office 1030 East Green Street | e | Cameron Station
Aletandria, Virginia | (20) | | Pasadena 1, California | (1) | Alexandra, Viiginia | (20) | | | | Commanding Officer | | | Commanding Officer Office of Naval Research Branch Office | :e | U.S. Army Electronics Research and
Development Laboratory | • | | Box 39, Navy No. 100, F.P.O. | (7) | Attn: SEIRA/DR | (1) | | New York, New York | (7) | Fort Monmouth, New Jersey 07703 | (1) | | Director, Naval Research Laboratory | | Naval Radiological Defense Laborat | ory | | Washington 25, D. C. | (6) | San Francisco 24, California | / 2 \ | | Attn: Technical Information Officer
Chemistry Division | (6)
(2) | Attn: Technical Library | (1) | | | | Naval Ordnance Test Station | | | Chief of Naval Research | | China Lake, California | (2) | | Department of the Navy | | Attn: Head, Chemistry Division | (1)
(1) | | Washington 25, D. C.
Attn: Code 425 | (2) | Code 40
Code 50 | (1) | | Code 468 | (1) | Commanding Officer | (+) | | 100 | (-/ | Army Research Office | | | DDR and E | | Box CM, Duke Station | | | Technical Library | | Durham, North Carolina | | | Room 3C-128, The Pentagon | | Attn: CRD-AA-UO | (1) | | Washington 25, D. C. | (1) | _ | | | P ! | | Atomic Energy Commission | | | Department of the Army | | Division of Research | | | Supply and Maintenance Command Maintenance Readiness Division | | Chemistry Programs Washington 25, D. C. | (1) | | Washington 25, D. C. | | Washington 27, 20 of | (-/ | | Attn: Technical Director | (1) | Atomic Energy Commission | | | | • , | Division of Technical Information | | | U.S. Army Natick Laboratories | | Extension | | | Clothing and Organic Materials Divisi | on. | Post Office Box 62 | /a \ | | Natick, Massachusetts | (2.) | Oak Ridge, Tennessee | (1) | | Attn: Associate Director | (1) | Commanding Officer | | | Harmy Diamond Inhonetanton | | U.S. Army Chemical Research and | | | Harry Diamond Laboratories Washington 25, D. C. | | Development Laboratories | | | Attn: Library | (1) | Attn: Librarian | | | • | • | Edgewood Arsenal, Maryland | (1) | | Office, Chief of Research and Develor | ment | D 4 1022 | | | Department of the Army | | Dr. P. A. Miller | | | Washington 25, D. C. Attn: Physical Sciences Division | (1) | ONR Branch Office
1000 Geary Street | | | woon. Inharest octences proterou | (4) | San Francisco 9, California | (1) | Contract Number - Nonr 1858(07) | ONR Resident Representative
James Forrestal Research Center
Princeton University | | Dr. R. S. Stein
Organics Division
Olin Mathieson Chemical Corporation | | |--|------|---|-------------| | Princeton, New Jersey | (1) | 275 Winchester Avenue
New Haven, Connecticut | (1) | | Dr. Albert Lightbody | | | | | Naval Ordnance Laboratory | | Mr. W. M. Lee, Director | | | White Oak, Silver Spring, Maryland | (1) | Contract Research Department
Pennsalt Chemicals Corporation | | | Dr. A. Eisenberg | | 900 First Avenue | | | Department of Chemistry | | Ring of Prussia, Pennsylvania | (2) | | University of California | | 1 | | | Los Angeles, California | (1) | Commanding Officer | | | G , | • • | Mayel Air Development Center | | | Dr. W. H. Avery | | Johnsville, Pennsylvania | | | Applied Physics Laboratory | | Attn: Dr. Howard R. Moore | (1) | | The Johns Hopkins University | | Manth, Mr. Hougher 1th a good | \— <i>/</i> | | | | Plastics Technical Evaluation Center | | | 8621 Georgia Avenue | (3) | | | | Silver Spring, Maryland | (1) | • | (1) | | | | Dover, New Jersey | (1) | | Dr. J. H. Faull, Jr. | | | | | 72 Fresh Pond Lane | | NASA | | | Cambridge 38, Massachusetts | (1) | 1512 H Street, N.W. | | | | | Washington 25, D. C. | (1) | | Chief, Bureau of Yards and Docks | | • | | | Department of the Navy | | Dr. B. Wunderlich | | | Washington 25, D. C. | | Department of Chemistry | | | Attn: Code P300 | (1) | | | | Attil. Code 1,00 | (+) | Troy, New York | (1) | | Acronoutical Stratoma Director | | Troy, New Tork | (-) | | Aeronautical Systems Division ASRCNP | | Manuscrite Besserah Comparetion | | | | (1) | Monsanto Research Corporation | | | Wright-Patterson AFB, Ohio | (1) | | | | 0.001 | | Boston 49, Massachusetts | (2.) | | Office of Chief of Engineers | | Attn: Librarian | (1) | | Research and Development Division | | | | | Department of the Army | | Commanding Officer | | | Gravelly Point | | Ordnance Materials Research Office | | | Washington 25, D. C. | (1) | | | | | | Watertown 72, Massachusetts | | | Engineers Research and Development La
Fort Belvoir, Virginia | ab. | Attn: RPD | (1) | | Attn: Materials Branch, Mr. Mitton | (1) | Commanding Officer | | | | | Rock Island Arsenal | | | Commander Mare Island Naval Shipyard | | Rock Island, Illinois | | | Rubber Laboratory | | Attn: Mr. R. Shaw, Laboratory | (1) | | Vallejo, California | (1) | | | | · ···································· | (-/ | Dr. M. S. Cohen, Chief | | | Aemoiet-Conomol Commowetton | | Propellants Synthesis Section | | | Aerojet-General Corporation | | Desertante Dynomicara accorda | | | Azusa, California | /- 1 | Reaction Motors Division | (1) | | Attn: Technical Library | (1) | Denville, New Jersey | (-1) | | Commanding Officer | | Dr. T. G. Fox, Director | | | Picatinny Arsenal | | Mellon Institute | | | Dover, New Jersey | | 4400 Fifth Avenue | | | | /a \ | THE TIME AVERUE | (1) | | Attn: ORDIB | (1) | Pittsburgh 13, Pennsylvania | (+/ | | or Munity - Nonr 1858(07) or. M. E. Kenney Department of Chemistry | | Dr. U. P. Strauss Department of Chemistry Rutgers - The State University New Brunswick, New Jersey | (1) | | | |--|---------------------|--|------|--|--| | Case Institute of Technology | | | , | | | | Cleveland, Ohio | (1) | Dr. E. G. Rochow Department of Chemistry | | | | | Mr. J. A. Kies | | Harvard University | | | | | Code 6210 | | Cambridge 38, Massachusetts | (1) | | | | Naval Research Laboratory | | G 2 , | | | | | Washington 25, D. C. | (1) | Prevention of Deterioration Center
National Research Council | | | | | Dr. R. S. Nyholm | | 2101 Constitution Avenue, N.W. | | | | | University College London | | Washington 25, D.C. | (1) | | | | London, England | (1) | , | | | | | | / | Mr. H. D. Moran | | | | | Dr. R. B. Fox | (1) | Aircraft Industries Association | | | | | Mr. J. E. Cowling | | | | | | | | (1) | 7660 Biverly Boulevard | (10) | | | | Dr. A. L. Alexander | (1) | Los Angeles 36, California | (TO) | | | | Dr. D. L. Venezky | (1) |) u | | | | | Code 6120 | | Dr. T. L. Heying | | | | | Naval Research Laboratory | | Organics Division | | | | | Washington 25, D. C. | | Olin Mathieson Chemical Corporation | | | | | | | 275 Winchester Avenue | | | | | Mr. E. J. Kohn | | New Haven, Connecticut | (1) | | | | Code 6110 | | New Haven, connections | (-) | | | | Naval Research Laboratory | | De M C Cahon Chief | | | | | | (3.) | Dr. M. S. Cohen, Chief | | | | | Washington 25, D. C. | (1) | Propellants Synthesis Section | | | | | | | Reaction Motors Division | (2.) | | | | New York Naval Shipyard | | Denville, New Jersey | (1) | | | | Material Laboratory | | | | | | | Brooklyn 1, New York | | | | | | | Attn: Mr. B. B. Simms | (1) | | | | | | | \ - <i>\</i> | | | | | | Frost Engineering Development Corporation 3946 South Broadway | | | | | | | Englewood, Colorado | (1) | | | | | | 21620110049 00201440 | (-) | | | | | | Commanding Officer Rock Island Arsenal | | | | | | | | (1) | | | | | | Rock Island, Illinois | (1) | | | | | | Director, National Bureau of Standa:
Washington 25, D.C. | rds | | | | | | Attn: Chie?, Organic and Fibrous | | | | | | | Materials Division | (1) | | | | | | Materials Division | (1) | | | | | | Dr. L. F. Rahm | | | | | | | Plastics Laboratory | | | | | | | Princeton University | 4 | | | | | | Princeton, N.J. | (1) | | | | | | • | | | | | | | Dr. W. Heller | | | | | | | Department of Chemistry | | | | | | | Wayne State University | | | | | | | Detroit, Michigan | (1) | | | | | | Deniorol interregun | \ - / | | | | |